
© 2008 HistorySage.com All Rights Reserved

AP European History: Unit 5.1
HistorySage.com

 The French Revolution

Overview: The French Revolution became the most momentous
upheaval of the revolutionary age.

► It replaced the “Old Regime” with a “modern society”
► It profoundly influenced future revolutions.

Chronology and periodization are very important for this unit.

 UNIT 5.1 UNIT 5.2

The “Age of
Montesquieu”
(Constitutional
Monarchy)
1789-1792

The “Age of
Rousseau”
(The Republic)

1792-1799

The “Age of
Voltaire”

(Napoleon’s Empire/
Enlightened Despot)

1799-1815
Nat’l Assembly:
1789-1791
• Tennis Court Oath
• Storming of the
Bastille

• Great Fear and
abolition of
feudalism

• Civil Constitution
of the Clergy

• Declaration of the
Rights of Man

Nat’l Convention:
1792-1795
• Creation of the
Republic

• Execution of Louis
XVI

• Committee of
Public Safety

• Reign of Terror
• Thermidorian
Reaction

Consulate:
1799-1804
• Code Napoleon
• Concordat of 1801
• War of the 2nd
Coalition

Legislative
Assembly: 1791-
92
• Jacobins vs.
Girondins

• War of the First
Coalition

• Paris Commune
• September
Massacres

The Directory:
1795-99
• Ruling bourgeoisie
vs. aristocracy and
sans-culottes

• Coup d’etat
Brumaire

Napoleonic
Empire: 1804-15
• Confederation of
the Rhine

• Continental
System

• Treaty of Tilsit
• Peninsular War
• Russian Campaign
• Waterloo

I. Louis XV (r. 1715-1774)

A. The nobility gained influence during his reign
B. His ministers and mistresses exercised undue influence

on him, controlling affairs of state and undermining the
prestige of the monarchy
• Madame de Pompadour: most famous mistress of

18th c. who influenced Louis XV in making important
gov’t decisions and giving advice on appointments
and foreign policy.

Use space below for
notes

HistorySage.com AP Euro Lecture Notes Page 2
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

C. The high court of Paris—the Parlement—was restored
with the power to approve or disapprove the king’s
decrees.
1. Once members the middle-class under Louis XIV,

these judges had worked their way up to the
“nobility of the robe” (by purchasing their titles).

2. Louis sought to raise taxes to pay for the War of
Austrian Succession and the Seven Years’ War but
the Parlement of Paris refused
• Thus, French kings in the 18th century suffered a

similar struggle with taxation that James I and
Charles I suffered in England over a century
earlier.

3. Judicial opposition in Paris and the provinces stated
that the king could not levy taxes without the consent
of the Parlement of Paris, which acted as the
representative of the nation.
• Received major support from educated public

opinion.
4. 1768, Louis XV appointed René de Maupeou as

chancellor and ordered him to subdue judicial
opposition.
a. Parlement of Paris was abolished and its members

exiled to isolated areas in the provinces.
b. A new and docile parlement of royal officials was

created.
c. Privileged groups were taxed once again.
d. Philosophes and educated public highly critical of

the new parlement and royal authority.
5. Louis XVI (r. 1774-1792) dismissed Maupeou and

repudiated Maupeou’s laws.
a. Old Parlement of Paris reinstated.
b. Although the public hoped for reforms leading to

more representative government, it was ultimately
disappointed by the stalemate between the
monarchy and its judicial opponents.

II. Overview—France in 1789

A. France was in many ways the most advanced country of
the 18th century.
1. Population of nearly 25 million made it the largest

country in the world.
2. Wealthiest country in Europe (but not per capita).
3. Productive economy: French exports larger than

Britain’s to the European continent.

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 3
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

4. French culture dominated the continent.
a. French was the language of official diplomacy and

also spoken in most European courts.
b. France was the center of the 18th century

Enlightenment.
c. French science led the world.
d. Most powerful military in Europe.

B. The Three Estates were a remnant of medieval France

and did not reflect the modern French nation
1. The clergy (First Estate)

a. Less than 1% of population but the Catholic
Church in France (Gallican Church) owned 20%
of the land.

b. Clergy and the Church were exempt from taxes.
c. Much of church’s income was drained away from

local parishes by political appointees and high-
ranking aristocrats.

d. However, conditions of the church and the position
of the clergy have been much exaggerated as a
cause of the French Revolution.
• Though the French church levied a tithe on all

agricultural products, England did as well.
• Bishops both in England and France often

played a part in gov’t affairs.
• The clergy and monastic orders had greatly

declined by 1789 in the wake of the
Enlightenment

2. Nobility (Second Estate)

a. 2-4% of total population; exempt from taxation.
b. Owned about 25% of the land
c. Experienced a great resurgence since the death of

Louis XIV in 1715.
d. Enjoyed certain manorial rights that dated back to

medieval times that allowed them to tax peasants
for their own profit.

3. The Third Estate consisted of a few rich merchants

or professionals, the middle class, urban artisans,
unskilled workers and the mass of peasants.
a. Bore the vast majority of tax burden.

• Taille: land tax
• Tithe: church tax equivalent to 10% of annual

income.
• Income tax
• Poll tax
• Salt tax

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 4
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

b. Peasants also had to honor feudal obligations such
as taxes and fees.
• Peasants owned about 40% of land in France;

occupied nearly all of France.
• The Second Estate taxed the peasantry for its

own profit.
o The corvèe obligated peasants to work for

nobles several days a year.
• Nobles enjoyed “hunting rights,” or the

privilege of keeping game preserves, and
hunting on the peasant’s land.

• Yet, the relation of lord and peasant was not
the same as with serfdom in eastern Europe.

c. The Bourgeoisie demanded that political and
social power be congruent with their emerging
economic power.
• Resented the First and Second Estates who

held all political and social power.
• Wanted reduction of privileges for nobility and

tax relief for themselves.
• Hated the Lettre de cachet: Gov’t could

imprison anyone without charges or trial.

III. Causes of the French Revolution

A. Long-Term Causes – Breakdown of the old order—
ancien regime
1. The French Revolution was partly influenced by the

American Revolution
a. Many French soldiers had served in America

during the American Revolution.
b. The French bourgeoisie and lower nobility were

intrigued by American ideals of liberty.
c. Massive French aid to the Americans resulted in

an increase in the already huge French debt
2. Increased criticism of the French gov’t was spurred

by rising expectations of the Enlightenment.
a. Political theories of Locke, Rousseau, Montesquieu

and other philosophers were popular
b. Laissez faire economic ideas of French

physiocrats (such as Quesnay) and Adam
Smith were popular among the middle class
• Middle class resented gov’t interference in their

economic activities.
c. Criticism mounted of gov’t inefficiency, corruption,

and privileges of the aristocracy.
• The legal system was chaotic, with no uniform

or codified laws.

Use space below for
notes:

HistorySage.com AP Euro Lecture Notes Page 5
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

d. Divine right theory invoked by the Crown did not
fit in during the age of “enlightened despots”.
• No representative assembly existed in France

3. The Three Estates did not reflect the realities of
wealth and ability in French society.

4. Historical interpretations of class conflict leading to
the French Revolution
a. Traditional view:

• Bourgeoisie was united by economic position
and class interest and frustrated by feudal laws

• Eventually, rose up to lead the Third Estate in
the Revolution which resulted in abolition of
feudal privileges and established a capitalist
order based on individualism and a market
economy.

b. Recent research has challenged the traditional
view.
• Revisionist historians have questioned the

existence of a growing social conflict between
the bourgeoisie and feudal nobility.

• Bourgeoisie and nobility were not monolithic
but were plagued by internal rivalries.

• Both groups formed two parallel social ladders,
increasingly linked at the top by wealth,
marriage, and Enlightenment culture.
o Nobility continued to accept the wealthiest

members of middle class into its ranks (as
the “nobility of the robe”)

o Many nobles shared liberal ideas with the
middle class.

o Until the revolution, the middle class was
supported by judicial opposition led by
Parlement of Paris.

B. Immediate Cause: Financial Mismanagement

1. During the reign of Louis XVI, France was nearly
bankrupt.
a. By the 1780s half of France’s annual budget went

for payment of interest on the mounting debt.
• Colonial wars with England.
• French participation in the American Revolution
• Yet, debt was only 50% of Britain’s and less

than 1/5 as heavy per capita; also less than
Dutch Republic; about the same as sum left by
Louis XIV.

HistorySage.com AP Euro Lecture Notes Page 6
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

b. Major issue: Gov’t could not declare bankruptcy as
it had done in the past
• Aristocratic and bourgeois creditors did not

allow their loans to be repudiated by the
monarchy.

c. France had no central bank, no paper currency,
and no means of creating credit.
• Only way for gov’t to get revenue was to

increase taxes
2. Gov’t was dependent on the poorest classes in society

for revenue despite its having been taxed to its limit.
• Inefficiency and corruption of tax system hurt

revenues.
3. Businessmen and merchants attacked France’s state-

controlled mercantilist economy for its restrictive
features.

4. Inflation between 1730 and 1780s resulted in
dramatic price increases while wages did not keep up.
• Prices of consumer goods rose 65% while wages

rose only 22%.
5. Privileged classes refused to pay increased taxes.

• Jacques Necker, Louis XVI’s director of finances
tried to raise taxes but was dismissed.

6. Louis XVI summoned an Assembly of Notables
(1787) hoping they would either approve the king’s
new tax program or consent to remove their tax
exemptions.
a. Nobles refused tax increases and demanded that

control over all gov’t spending be given to the
provincial assemblies (that nobles controlled).

b. Louis refused. Nobles demanded that sweeping
tax changes required approval of Estates General.

c. The king then dismissed the nobles and
established new taxes by decree.

7. The Parlements controlled by the nobility, blocked tax
increases as well as new taxes in order to force the
king to share power with the Second Estate.
a. Asserted some “fundamental laws” against which

no king could violate such as national consent to
taxation and freedom from arbitrary arrest and
imprisonment.

b. King tried to exile judges but protests swept the
country and investors refused to advance more
loans to the state.

HistorySage.com AP Euro Lecture Notes Page 7
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

c. On July 5, 1788, king reluctantly summoned for a
spring session of Estates General.
• King asked that all parties study the tax

situation and make proposals on the
organization of the Estates General under
modern conditions.

• Ironically, by forcing the summoning of the
Estates General, the nobility unwittingly
initiated the Revolution.

C. Estates General-- May, 1789

1. Feudal assembly that represented the Three Estates
• Had only met twice: 1302 (its inception) & 1614.

2. 1788-89 excitement swept over France on the eve of
its very first election.

3. “Cahiers de doléances”: Each estate was instructed
to compile a list of suggestions and grievances and
present them to the king.

4. Common agreement among the Three Estates:
a. France should have a constitutional monarchy
b. Individual liberties must be guaranteed by law
c. Position of parish clergy had to be improved
d. Abolition of internal trade barriers

5. The main issue dividing the three estates was how
the Estates General should vote
a. Each Estate expected to elect its own

representatives.
b. Louis XVI doubled number of representatives in

Third Estate as a gesture to its size.
• Almost all male commoners 25 years or older

had the right to vote.
• Most representatives were well-educated and

prosperous members of the middle class
(lawyers and gov’t officials).

• There were no delegates from the ranks of the
peasantry and artisans.

c. Parlement of Paris ruled that voting in the
Estates General would follow the tradition of each
Estate voting separately.
• First and Second Estates would thus control the

Estates General as both had similar interests to
protect, despite increased size of Third Estate.

• The Abbé Sieyès was the most influential
writer in the 3rd Estate: wrote, What is the
Third Estate?
o Claimed the Third Estate should have the

power in France.
o Stated nobility should be abolished.

HistorySage.com AP Euro Lecture Notes Page 8
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

o Believed the Third Estate represented the
vast majority of French society

o Brought the ideas of Rousseau’s Social
Contract to the forefront.

 d. The election took place during the worst
depression in 18th century France.
• Grain shortages, poor harvests, and inflated

bread prices.
e. May 5, 1789: the Estates General met and the

Third Estate was furious that the voting method
was by Estate and not per capita.
• Each estate was ordered to meet and vote

separately.
• The Third Estate refused and insisted that the

entire Estates General vote together.
• A 6-week deadlock followed until the Third

Estate asserted its power in June, aided by
some parish priests who defected from the
First Estate.

IV. The French Revolution and the “Age of Montesquieu”

A. National Assembly, 1789-1791
1. June 17, the Third Estate declared itself the true

National Assembly of France.
a. When locked out of their meeting place by Louis

XVI they met instead in an indoor tennis court.
b. Tennis Court Oath: The Third Estate swore to

remain together until it had given France a
constitution.

c. Third Estate thus assumed sovereign power on
behalf of the nation.
• In response, Louis XVI brought an army of

18,000 troops to Versailles
d. Defections from the 1st and 2nd Estates caused

Louis XVI to recognize the National Assembly on
June 27, after he dissolved the Estates General.

e. National Assembly dominated by the bourgeoisie
f. Point of no return: the king was now allied with

the nobles while the Third Estate now feared the
nobles more than ever.

2. Storming of the Bastille – July 14, 1789

a. “Parisian” revolution began in response to food
shortages, soaring bread prices, 25%
unemployment, and fear of military repression.
• The king’s dismissal of his liberal finance

minister created fear of subjugation by
aristocratic landowners and grain speculators

HistorySage.com AP Euro Lecture Notes Page 9
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

• Workers and tradesmen began to arm
themselves in response to the king’s
summoning of troops to Versailles.

b. On July 14, an angry mob stormed the Bastille in
search of gunpowder and weapons.
• The heads of the prison’s governor and the

mayor were put on pikes and paraded through
the streets.

• Citizens appointed marquis de Lafayette
commander of the city’s armed forces.

• Paris was lost to the king.
c. The storming of the Bastille inadvertently saved

the National Assembly.
• The king had been prepared to use force to put

down the new government

3. The “Great Fear” of 1789
a. Spirit of rebellion spread to the French

countryside, sparking a wave of violence.
b. Peasants attacked manor houses in an effort to

destroy the legal records of their feudal
obligations.

c. Middle class landowners were also attacked.
d. Recent enclosures were undone, old common

lands were reoccupied, and forests were seized.
e. Taxes went unpaid.
f. Middle class responded by forming a National

Guard Militia to protect property rights.

4. August 4, National Assembly voted to abolish
feudalism in France and declared equality of taxation
to all classes.
a. Constituted one of the two great social changes of

the Revolution (the other was the abolition of
guilds)

b. This was an attempt to stop further violence.
c. Amounted to a peaceful social revolution
d. Ended serfdom (where it existed), exclusive

hunting rights for nobles, fees for justice, village
monopolies, the corvée, and other dues.

e. Peasantry thus achieved a great and
unprecedented victory.
• Henceforth, they would work to consolidate

their gains.
• As the Great Fear ended, peasants became a

force for order and stability.

HistorySage.com AP Euro Lecture Notes Page 10
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

5. Declaration of the Rights of Man and Citizen
issued August 26, 1789
a. Became the constitutional blueprint for France.

• Influenced by American constitutional ideas
• Guaranteed due process of law; a citizen was

innocent until proven guilty.
• Sovereignty of the people.

b. Enlightenment philosophy: classical liberalism
• “Men are born and remain free and equal in

rights.”
• Natural rights are “liberty, property, security,

and resistance to oppression.” (Locke)
• Law is expression of the “General Will”

(Rousseau)
c. Freedom of expression and religion.
d. Liberty defined as freedom to do anything not

injurious to others, as determined only by law.
e. Taxes could be raised only with common consent.
f. All public servants accountable for conduct in

office.
g. Separation of powers through separate branches.
h. Confiscation of property from private persons had

to be done with fair compensation.
i. “Citizen” applied to all French people, regardless

of class.

6. The unity of the National Assembly began to unravel
when dealing with the issue of the monarch’s power.
• This occurred shortly after the adoption of

Declaration of Rights of Man.

7. Rights of Women
a. Women gained increased rights to divorce, to

inherit property, and to get child support from the
fathers of their illegitimate children.

b. Drawback of Declaration of Rights: Women did not
share in equal rights.
• Women could not vote or hold office while the

existing system gave males the advantage in
family law, property rights, and education.

• At this point in history, there were very few
that believed in gender equality.

• Among the leaders of the revolution, only
Condorcet argued for gender equality.

c. Olympe de Gouges: The Rights of Woman, 1791
• Following official Declaration in each of its 17

articles, she applied them to women explicitly
in each case.

HistorySage.com AP Euro Lecture Notes Page 11
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

• Also asserted the right of women to divorce
under certain conditions, to control property in
marriage, and equal access to higher education
and civilian careers and public employment.

d. Mary Wollstonecraft in England published
Vindication of the Rights of Woman in 1792.
• Ideas similar to de Gouges

e. Madame de Stael
• Ran a salon and wrote widely read books.
• Deplored subordination of women to men that

the Revolution had done so little to change.

8. Women’s march to Versailles (Oct. 1789)
a. Women pushed the revolution forward in October

when shortages of bread persisted.
b. Incited by Jean-Paul Marat, 7,000 women (along

with the Paris national guard) marched 12 miles
from Paris to Versailles demanding the king
redress their economic problems.
• Unemployment resulting from reduced demand

for garments devastated women in the putting-
out system.

• Women invaded royal apartments, slaughtered
bodyguards while searching for Queen Marie
Antoinette.

• King and Queen forced to move to Paris to live
at the Tuleries, the royal residence in Paris

• Louis XVI met with a group of women in the
palace and signed decrees guaranteeing bread
in Paris at reasonable prices.

c. National Assembly also moved to Paris and was
intimidated by the Parisians.
• King’s power reduced to temporary veto in

lawmaking process.
• King and Assembly made sure bread was

available to the masses.
• The more conservative revolutionaries began

to drop out of the Assembly due to
disillusionment by mob violence.

9. Creation of the constitution

a. The Civil Constitution of the Clergy (1790)
• In essence, secularized religion
• Created a national church with 83 bishops and

dioceses.
• Biggest mistake made by the National

Assembly; represented its first significant
failure

HistorySage.com AP Euro Lecture Notes Page 12
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

• Convents and monasteries abolished.
o Church property was confiscated to pay off

the national debt.
o Significantly undermined religious orders

and schools
• Archbishoprics abolished.
• All clergymen would be paid by the state and

elected by all citizens.
• Protestants, Jews, and agnostics could legally

take part in the elections based on citizenship
and property qualifications.

• Clergy forbidden to accept the authority of the
pope.

• Clergy forced to take a loyalty oath to the new
gov’t (since the pope had condemned the
Revolution).

• Result: deeply divided France over the issue of
religion.
o Pope condemned the act as an attempt to

subjugate the church.
o Half of French priests refused to accept it—

“refactory clergy”
� They had the support of the king, former

aristocrats, peasants, and the urban
working-class.

o The backlash later led to increased papal
influence on the French church during
Napoleon’s rule and beyond.

b. France became a constitutional monarchy with

a unicameral Legislative Assembly
• Middle class controlled the gov’t through an

indirect method of voting and property
qualifications.

• Half of males over 25 years eligible to vote
• Nobility was abolished

c. The National Assembly divided France into 83
departments governed by elected officials.
• Replaced the old provincial boundary lines

d. New system of law courts gave France a uniform
administrative structure: 83 dioceses,
departments and judicial districts.

e. Weakness: Local communities enforced national
legislation at their discretion; proved ruinous
when war came.

HistorySage.com AP Euro Lecture Notes Page 13
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

10. Economic reform—favored the middle rather than
the lowest classes.
a. Metric system replaced sloppy system of weights

and measures.
b. Le Chapelier Law (1791) outlawed strikes, workers

coalitions and assemblies
• Monopolies also were prohibited

c. Internal tariffs abolished.
d. Assignats became new paper currency.

• Former church property was used to guarantee
value of assignats.

e. Church land sold to pay off national debt
• Much of it purchased by peasants.

11. Flight to Varennes: Louis XVI tried to escape
France in June, 1791 to avoid having to approve the
Constitution of 1791 and to raise a counter-
revolutionary army with émigré noblemen and seek
help from foreign powers.
a. He was captured and the King and Queen became

prisoners of the Parisian mobs.
b. King forced to accept a constitutional monarchy.

 12. International Reaction
a. Edmund Burke (1729-1797): Reflections on

the Revolution in France (1790)
• One of the great intellectual defenses of

European conservatism.
• Defended inherited privileges, especially those

of English monarchy and aristocracy.
• Predicted anarchy and dictatorship in France.
• Advised England to go slow in adapting its own

liberties.
• Denounced political philosophy based on

abstract principles of right and wrong.
• Believed nations should be shaped by national

circumstance, national history, and national
character.

• Eventually, Burke came to urge war as an
ideological struggle against French barbarism.

b. Thomas Paine: Rights of Man (1791)
• Responded to Burke’s argument by defending

Enlightenment principles and France’s
revolution.

• Saw triumph of liberty over despotism.
• Kings and nobles of Europe, some of which

initially welcomed the Revolution, began to feel
threatened.

HistorySage.com AP Euro Lecture Notes Page 14
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

B. Legislative Assembly, 1791-1792
1. A completely new group of legislators replaced the

National Assembly in the new government.
a. Members of the National Assembly had agreed

that no one in that group would take part in the
new gov’t.

b. New gov’t reflected emergence of political factions
in the revolution competing for power—most
important were republican groups.

c. Members were younger and less cautious than
members of the National Assembly.

d. Jacobins, named after their political club, came
to dominate the Legislative Assembly
• The Girondins, a group of Jacobins, became

the left or advanced party of the Revolution in
the Legislative Assembly and led the country
into war.

• Passionately committed to liberal revolution.
e. Domestic problems

• Nation became sharply polarized.
• Economic and political chaos mounted.

2. War was the main issue during the period of the

Legislative Assembly
a. Declaration of Pillnitz issued by Prussia and

Austria in August, 1791.
• Émigrés, French nobles who fled France

beginning in 1789, influenced Prussia and
Austria to declare the restoration of the French
monarchy as their goal.
o Preached a kind of holy war.

• The Austrian Emperor, Leopold, would be
willing to take military steps to restore order to
France if all other powers joined him.
o He did not expect to receive unanimous

agreement among all the Great Powers
• The Declaration was really a bluff intended to

slow down the revolution and rid himself of
French émigrés.

• Leopold misjudged French revolutionary
sentiment and Republican sentiment in France
gained strength in response to the Declaration

HistorySage.com AP Euro Lecture Notes Page 15
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

b. Legislative Assembly declared war on Austria in
April, 1792.
• Fueled by ideological fervor and anti-Austrian

sentiment.
• Girondins became the party of international

revolution.
o Claimed the Revolution could never be

secure in France until it spread to the world.

c. War of the First Coalition
• French revolutionary forces were soundly

defeated by the Austrian military.
• Only the conflict between eastern monarchs

over the division of Poland saved France from
defeat.

• Intensified existing unrest and dissatisfaction
of unpropertied classes.

d. Jacobins blamed their defeat on Louis XVI,

believing him to be part of a conspiracy with
Prussia and Austria.

e. July 25, 1792: Brunswick Manifesto issued by

Prussia and Austria and threatened to destroy
Paris if the royal family was harmed.
• In response to Brunswick Manifesto, Jacobin-

incited mobs seized power in Paris.
• Revolutionary sentiment was stoked by

Robespierre, Danton, and the journalist, Marat
• August 10, 1792: Tuleries (the king’s palace

in Paris) was stormed and the King was taken
prisoner, after fleeing to the Legislative
Assembly.
o Swiss Guards were defeated and many

were murdered by the Parisian mob.
• Marked the beginning of the “Second

Revolution”

3. Paris Commune
a. Revolutionary municipal gov’t set up in Paris,

which effectively usurped the power of the
Legislative Assembly.

b. Led by Georges-Jacques Danton
c. At the urging of radicals, the Legislative Assembly

suspended the Constitution of 1791.
d. Ordered new elections based on universal male

suffrage to summon a new national convention to
give France a republican form of gov’t.

HistorySage.com AP Euro Lecture Notes Page 16
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

4. September Massacres: (led by Paris Commune)
a. Rumors spread that imprisoned counter-

revolutionary aristocrats and priests were plotting
with foreign invaders.

b. Mobs slaughtered over a thousand priests,
bourgeoisie, and aristocrats who opposed their
program; many were in prison.

c. Most of the revolution’s remaining foreign
supporters were shocked by the violence.

V. The “Age of Rousseau”: 1792-1799

A. The National Convention, 1792-1795
1. France was proclaimed a republic on Sept. 21, 1792

a. Abolished the monarchy; installed republicanism.
b. Based on the ideas of Equality, Liberty,

Fraternity
c. A majority of the members of National Convention

were Jacobins and republicans, largely well-
educated middle class.

2. Two factions emerged among the Jacobins:

a. The Mountain: radical republicans; urban class
• Its leaders, Danton and Robespierre, sat on

the uppermost left-hand benches of the
assembly hall.

b. Girondins: more moderate than the Mountain
and predominantly rural

3. The sans-culottes became very influential on the

National Convention
a. Predominantly from the working-class; extremely

radical.
b. Were a separate faction from those of the National

Convention and had an economic agenda.
c. Their violence and influence kept the revolution

moving forward
• Responsible for storming Bastille, marching to

Versailles, driving the king from Tuleries, and
the September Massacres.

• They feared the National Convention might be
too moderate.

d. Favored direct democracy in their neighborhood
clubs and assemblies, together with a mass rising
if necessary against the Convention itself.

An image of sans
culottes

HistorySage.com AP Euro Lecture Notes Page 17
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

4. Revolutionary army victories
a. Prussians were stopped at the indecisive Battle of

Valmy on Sept. 20, 1792.
• Great moral victory for the National Convention

b. Battle of Jemappes: first major victory for France
resulted in the occupation of the entire Austrian
Netherlands by November 1792.

c. In February 1793, National Convention declared
war on Britain, Holland and Spain, in addition to
its war with Austria and Prussia—First Coalition

5. Louis XVI convicted of treason and executed in

January 1793.
a. Those who voted for regicide now had to preserve

the gov’t for they would lose their lives if royalists
returned to power.

b. Republic’s military fortunes were in a state of
crisis by spring of 1793

6. May 1793: The “Mountain” (“Jacobins”) supported

by the sans-culottes ousted the Girondins
a. The Mountain believed the Girondins would ally

with conservatives and royalists to retain power.
b. Enragés—radical working class leaders of Paris—

seized & arrested 31 Girondist members of
National Convention and left the Mountain in
control.
• Even more radical than the sans-culottes

c. The revolutionary government had finally lost the
confidence of much of France.

d. Many Girondins fled Paris and worked against the
Revolution.
• Marat was stabbed by Charlotte Corday, a

supporter of the Girondist faction, in 1793.
• See Jacques-Louis David (1748-1825)

famous neoclassical painting “The Death of
Marat”

 7. Jacobins closed women’s political clubs by 1793-94

B. Committee of Public Safety (1793-94)

1. By the summer of 1793, the Committee of Public
Safety became an emergency gov’t to deal with
internal and external challenges to the revolution.

2. Led by Maximilien Robespierre
a. Influenced heavily by the ideas of Rousseau and

fanatically supported revolutionary idealism

HistorySage.com AP Euro Lecture Notes Page 18
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

b. Louis Saint-Just also was a major leader
alongside Robespierre

3. Committee closely collaborated with sans-culottes.
4. Law of Maximum: a planned economy to respond to

food shortages and related economic problems.
a. Would enable France to urge total war against its

external enemies.
b. Gov’t decreed maximum allowable prices, fixed in

paper assignats, for key products.
c. Price of bread fixed at levels poor could afford.
d. Rationing introduced to make sure bread was

shared fairly.
e. Gov’t nationalized many small workshops and

requisitioned raw materials and grain from
peasants.

f. Arms and munitions produced for war effort.
g. In effect, it was an early version of socialism.

5. Slavery abolished in the French colonies (Santo
Domingo and Haiti)

6. Military victory

a. Lazare Carnot reorganized the French army.
• Lévee en masse: the entire nation

conscripted into service as war was defined as
a national mission.

• Size of army grew to 1 million men;
unprecedented in history of European warfare.

b. By July 1794, Austrian Netherlands and the
Rhineland were once again controlled by France.

c. The First Coalition was falling apart.
d. The planned economy made mobilization effective.
e. Nationalism became a strong force uniting French

people.
f. Victories led to relaxation of emergency controls

but the Reign of Terror extended.

7. Reign of Terror (1793-94)
a. Most notorious event of the French Revolution.
b. Law of Suspects: Alleged enemies of the

revolution were brought before Revolutionary
Tribunals that were created to hear cases of
treason
• Instituted as an alternative to the lynch law of

the September massacres.
c. Louis XVI convicted of treason and executed on

January 21, 1793.
d. Queen Marie Antoinette executed later in the year.

HistorySage.com AP Euro Lecture Notes Page 19
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

e. About 40,000 people throughout France executed
or died in prison; many by the guillotine.

f. Executions became a spectator sport.
g. The terror became a political weapon; not directed

at any class in particular.
• 8% were nobles
• 14% bourgeoisie (mainly from rebellious

southern cities)
• 6% clergy
• 70% peasant and laboring classes.
• Most deaths occurred in places in open revolt

against the Convention, such as the Vendée in
western France.

• Another 300,000 imprisoned
h. Eventually, no one could feel safe from

Robespierre’s reign of terror as leading Jacobins
who opposed Robespierre were eventually
executed
• Girondists executed in September of 1793

(including Charlotte Corday who assassinated
Marat)

• Jacques Hébert, radical social democrat who
led the “angry men”—Hébertistes were his
followers.
o Hébertistes were a party of extreme terror
o Most of its leaders were executed in March

1794.
o Had been responsible for deaths of 2,000

people at Nantes where they were loaded
on barges and deliberately drowned.

o Paris Commune was thus destroyed.
• Danton and his followers were executed in

April, 1794

8. “Republic of Virtue” emerged as new political culture
under Robespierre to inculcate revolutionary virtue
a. Cult of the Supreme Being introduced in June,

1794
• Deistic natural religion, in which the Republic

was declared to recognize the existence of God
and the immortality of the soul.

• Notre Dame Cathedral was converted into the
“Temple of Reason”

b. Catholics were now firmly against Convention.

HistorySage.com AP Euro Lecture Notes Page 20
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

9. Thermidorian Reaction, 1794
a. Opposition to Robespierre mounted in July, 1794

• Some followers of the Enlightenment who were
influenced by the ideas of Voltaire, helped
bring about Robespierre’s downfall.

• July 27, 1794, Robespierre was denounced in
the Convention, arrested, and executed the
next day, along with his close associates.

• After death of Danton, many in the National
Assembly feared they might be next.

• Working-class radicals no longer supported him
after deaths of Hébert and other left-wing
radicals.

b. Thermidorian Reaction (1794): ended reign of
terror.
• Constituted a significant swing to the right

(conservatism).
• Respectable bourgeois middle-class lawyers

and professionals who had led liberal
Revolution of 1789 reasserted their authority.

• Reduced powers of the Committee of Public
Safety and closed the Jacobin club.

• Girondins readmitted.

C. The Directory: 1795-1799
1. New constitution written in 1795 which set up a

republican form of gov’t.
a. A new assembly chose a five-member executive to

govern France: the Directory
b. Bicameral legislature
c. Executive was the Directory, made up of 5

directors.
d. Almost all adult males were able to vote but they

only voted for “electors.”
e. Office holding reserved to property owners.

2. Middle class controlled the government.

a. This became the Directory’s major weakness as
it’s support came from a narrow band of French
society.

b. All economic controls were removed which ended
the influence of the sans-culottes.
• More paper money was printed.
• Allowed prices to rise sharply.
• Middle class sought peace in order to gain

more wealth and to establish a society where
money and property determined prestige and
power.

HistorySage.com AP Euro Lecture Notes Page 21
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

c. Directory in 1795 disbanded women’s workshops
and urged women to tend to their homes

3. Challenges to the Directory

a. October, 1795, the aristocracy attempted a
royalist uprising.
• Reaction to a provision in the constitution

stated that 2/3 of men elected to the
legislature had to be ex-members of the
National Convention of 1789-91.

• Rebellion put down with the help of Napoleon
Bonaparte who happened to be in Paris at the
time.

• Thus, the constitutional republic made itself
dependent on military protection at the outset.

b. Sans-culottes repeatedly criticized the gov’t and
its economic policies but did not have the
influence to force change

c. Conspiracy of Equals led by “Gracchus”
Babeuf formed to overthrow the Directory and
replace it with a dictatorial “democratic” gov’t
which would abolish private property and enforce
equality.
• Regarded as a precursor to modern

communism.
• Directory repressed the Conspiracy of Equals

without difficulty and guillotined Babeuf
d. Growing inflation and mass public dissatisfaction

mounted but ignored by the Directory.
• Gov’t was bankrupt, corrupt and unwilling to

control inflation that severely hurt the
impoverished masses of French peasants.

e. Elections in April 1797 resulted in victory for
royalists right but the results were annulled by the
Directory.
• A dictatorship favorable to the revolution

established—“Post Fructidorian Terror”
• Idea of maintaining the republic as a free or

constitutional gov’t was abandoned.

4. Military successes during the Directory enabled it to
remain in power until 1799.
a. First Coalition effectively defeated by 1797.
b. England was isolated; removed its army from the

Continent.

HistorySage.com AP Euro Lecture Notes Page 22
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

c. France defeated English armies in Egypt—Battle
of the Pyramids (1798)
• However, Napoleon later had his navy

destroyed by England’s Lord Horatio Nelson in
the Battle of the Nile (1798)

5. End of the Directory

a. A conspiracy emerged to save the Revolution and
prevent a royalist return to power.

b. Abbé Sieyès, the leader of the conspiracy, invited
Napoleon to join conspirators and overthrow the
Directory; he did so upon returning from Egypt
with his forces.

c. Coup d’Ètat Brumaire, November, 1799
• Upon returning from Egypt with his forces,

Napoleon drove legislators from the Legislative
Assembly.

• A new constitution established beginning the
Consulate Era.

• A plebiscite (general referendum)
overwhelmingly approved: 3,011,007 to 1,562.

HistorySage.com AP Euro Lecture Notes Page 23
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

French Social Classes in the Revolution & Empire: 1799-1815

Social
Class

The “Age of
Montesquieu”
(Constitutional
Monarchy)
1789-1792

The “Age of
Rousseau”
(Republic)

1792-1799

The “Age of
Voltaire”
(Napoleon)

1799-1815

Post-
Napoleon

Monarchy Power no longer
absolute:
Constitutional
monarchy

• King and queen
executed

• Republic had no
monarch

Napoleon
became emperor
with absolute
power

Constitutional
monarchy;
Bourbons were
restored

Clergy • Civil Constitution
of the Clergy
made Church a
dep’t of the gov’t

• Clergy members
required to take
an oath to the
gov’t

• Church lands
confiscated

• Revolutionary
Calendar
replaced the
Christian
calendar

• The Cult of the
Supreme Being
further
undermined the
Catholic Church

• Concordat of
1801 restored
relations with
the Catholic
Church

• “Refactory
clergy”
reinstated while
clergy loyal to
the Revolution
were removed

• Church was far
weaker than in
1789

• Church never
did regain the
influence it
had prior to
1789

Nobility • Political influence
eclipsed by the
bourgeoisie

• Feudalism
(seigneurialism)
abolished

• Imprisoned or
fled the country
as émigrés
between 1791-95

• Later influence
undermined the
Directory

• In rural areas,
patriotic nobles
remained most
politically and
economically
powerful group

• Many èmigrès
returned to
France

• Increased
influence in
Napoleon’s
imperial
nobility

• Significant
influence
politically
(though not
as much as
before 1789)

• Feudalism
abolished
since 1789

• Nobles
continued to
dominate
rural areas

Middle
Class
(Bourg-
eoisie)

• Took control of
France in July,
1789

• Noble privileges
abolished

• Declaration of
the Rights of
Man resulted in
codification of
political, social
and civil rights

• Reforms in
higher education

• Lost influence
between 1792-
95 as a result of
the San culottes
and the Reign of
Terror

• Back in control
during the
Directory but
under attack
from the right
and the left

• Constitution of
1799 did not
guarantee
human rights
or liberty

• Political
freedoms of
bourgeoisie
wiped away

• Some gained
noble titles &
served in
Napoleon’s
gov’t

• Reduced
influence
until the
Revolution of
1830

HistorySage.com AP Euro Lecture Notes Page 24
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

Social
Class

The “Age of
Montesquieu”
(Constitutional
Monarchy)
1789-1792

The “Age of
Rousseau”
(Republic)

1792-1799

The “Age of
Voltaire”
(Napoleon)

1799-1815

Post-
Napoleon

Urban
Working
Class

• Saw increased
influence in
Paris (e.g.
storming of the
Bastille)

• Guilds dissolved
providing more
job
opportunities for
artisans.

• Le Chapelier
Law (1791)
outlawed
strikes, workers
coalitions and
assemblies

• Bread was more
affordable

• San-culottes
enjoyed major
influence from
1791-95

• Ban on trade
unions
continued

• Workers were
restricted in
their travel

• Established
reasonable
prices for
bread & flour

• Guilds
remained
illegal

• Little
influence
until after
1830

• Increased
socialist
influence
during
Revolution of
1848

Peasantry • “Great Fear”
resulted in some
gains for the
peasantry

• Feudalism
abolished

• Wealthy
peasants bought
confiscated
church lands

• Land gains
remained but
lords continued
to hold the most
political and
economic power
in rural areas

• Heavily taxed by
the Republic

• Napoleon
supported the
ban on
feudalism

• Indirect
taxation was
as bad as
during the Old
Regime

• Wealthier
peasants
were only
group to
improve
between
1799 and
1815

• Rural poor
gained little
from the
Revolution

Women • Women
influential in
March on
Versailles and in
san-culottes

• Gained equal
right to divorce
and increased
property
inheritance
rights

• Child support
from fathers of
illegitimate kids

• Workshops in
cities employed
more poor
women

• Women’s
political clubs
closed by
Jacobins by
1793-94

• Reign of Terror
also targeted
certain women
(e.g. Olympe de
Gouges)

• Directory in
1795 disbanded
women’s
workshops and
urged women to
tend to their
homes

• Divorce laws
rewritten to
favor
husbands

• Gains in
inheritance
and property
rights were
removed

Women
essentially
gained little
from the
Revolution
(although their
actions did
inspire future
reformers)

HistorySage.com AP Euro Lecture Notes Page 25
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

Terms to Know

Louix XV
Madame de Pomadour
Parlement
René de Maupeou
Louis XVI
Marie Antoinette
First Estate
Gallican Church
Second Estate
Third Estate
bourgeoisie
corvée
Lettre de cachet
ancien regime (Old Regime)
Jacques Necker
Assembly of Notables
Estates General
cahiers de doléances
Abbé Sieyès, What is the Third Estate?
“Age of Montesquieu”
National Assembly
Tennis Court Oath
storming of the Bastille
“Great Fear”
Declaration of the Rights of Man and
Citizen

Olympe de Gouges, The Rights of
Woman

Mary Wollstonecraft, Vindication of the
Rights of Woman

Madame de Stael
Women’s march to Versailles
Jean-Paul Marat
Civil Constitution of the Clergy, 1790
“refactory clergy”
83 Departments
assignats
Flight to Varennes

Edmund Burke, Reflections on the
Revolution in France

Thomas Paine, Rights of Man
Legislative Assembly
Jacobins
Girondins
Declaration of Pillnitz
Émigrés
War of the First Coalition
Brunswick Manifesto
storming of the Tuleries
Paris Commune
Georges-Jacques Danton
September Massacres
“Age of Rousseau”
National Convention
Equality, Liberty, Fraternity
Mountain
sans-culottes
Enragés
Committee of Public Safety
Maximilien Robespiere
Louis Saint-Just
Law of Maximum
Lazare Carnot
lèvee en masse
Reign of Terror
Law of Suspects
Vendée
Jacques Hébert, Hébertistes
Cult of the Supreme Being
“Temple of Reason”
Thermidorian Reaction
The Directory
Conspiracy of Equals
Coup d’Etat Brumaire
Consulate Era
plebiscite

HistorySage.com AP Euro Lecture Notes Page 26
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

Essay Questions

Note: This sub-unit is a medium probability area for the AP exam. In the
past 10 years, 6 questions have come wholly or in part from the material in
this chapter. Below are some practice questions that will help you study the
topics that have appeared on previous exams.

1. Analyze the long-term and short-term causes of the French Revolution.

2. Analyze the impact of Enlightenment ideas on the French Revolution.

3. To what extent did the political, economic, social and religious goals of the

National Assembly (1789-1791) become a permanent feature of the French
Revolution by 1799?

4. To what extent did each of the following groups succeed in achieving their goals

during the French Revolution (1789-1799)?
• Monarchy
• Clergy
• Aristocracy
• Bourgeoisie
• Urban working class
• Peasantry
• Women

5. Compare and contrast the goals and actions of the leaders of the National
Assembly (1789-91) with those of the National Convention (1792-1795)

HistorySage.com AP Euro Lecture Notes Page 27
Unit 5.1: French Revolution

© 2008 HistorySage.com All Rights Reserved

Bibliography:

Principle Sources:
Chambers, Mortimer, et al, The Western Experience, 8th ed., Boston: McGraw-Hill, 2003
McKay, John P., Hill, Bennett D., & Buckler, John, A History of Western Society, 5th Ed.,
 Boston: Houghton Mifflin, 1995
Merriman, John, A History of Modern Europe: From the Renaissance to the Present, 2nd ed.,

New York: W. W. Norton, 2004
Palmer, R. R., Colton, Joel, A History of the Modern World, 8th ed., New York: McGraw-Hill,

1995

Other Sources:
Laura K. Egendorf. "Introduction." Opposing Viewpoints in World History: French Revolution,

The. Ed. Laura K. Egendorf. San Diego: Greenhaven Press, 2003. August 2004. 29 July
2006. <http://www.enotes.com/french-revolution-article/44882>

Hunt, Lynn, et al, The Making of the West: Peoples and Cultures, Boston: Bedford/St. Martins,
2001

Kagan, Donald, et al, The Western Heritage, 7th ed., Upper Saddle River, New Jersey: Prentice
Hall, 2001

Kishlansky, Mark, et al, Civilization in the West, 5th ed., New York: Longman, 2003
Mercado, Steven and Young, Jessica, AP European History Teacher’s Guide, New York:

College Board, 2007
Schama, Simon, Citizens: A Chronicle of the French Revolution, New York: Alfred A. Knopf,

1989
Spielvogel, Jackson, Western Civilization, 5th ed., Belmont, California: Wadsworth/Thompson

Learning, 2003

